MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### A Mechanism for Ignition of High-Temperature Gaseous Nitromethane - The Key Role of the Nitro Group in Chemical Explosives R. GUIRGUIS,* D. HSU,† D. BOGAN† AND E. ORAN Laboratory for Computational Physics *Berkeley Research Associates Springfield, VA 22150 †Combustion and Fuels Branch Chemistry Division July 8, 1985 This research was supported by the Office of Naval Research. NAVAL RESEARCH LABORATORY Washington, D.C. Approved for public release; distribution unlimited. ## ADA 157 355 SECURITY CLASSIFICATION OF THIS PAGE | | REPORT DOCUMENTATION PAGE | | | | | | | |--|--|--|---|--------------------------------------|-------------------------|--------------------------|----------------------------| | TA REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | 'b. RESTRICTIVE MARKINGS | | | | | | 2a SECURITY | CLASSIFICATIO | N AUTHORITY | | 3 DISTRIBUTION | AVAILABILITY OF | REPORT | | | 2b DECLASSIF | CATION / DOW | NGRADING SCHEDU | Æ | Approved fo | or public releas | e; distributio | n unlimited. | | 4 PERFORMIN | G ORGANIZATI | ON REPORT NUMBER | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NUMBER | S) | | NRL Men | orandum R | eport 5558 | | ł | | | | | 6a NAME OF | PERFORMING | ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | DNITORING ORGAN | NIZATION | | | Navai Res | earch Labor | ratory | Code 4040 | | | | | | 6c ADDRESS (| City, State, and | ziP Code) | | 76. ADDRESS (City | y, State, and ZIP C | (ode) | | | Washingto | on, DC 203 | 75-5000 | | | | | | | 8a. NAME OF
ORGANIZA | FUNDING / SPO | NSORING | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATION NU | MBER | | I | Naval Resea | rch | (application) | 1 | | | | | 8c. ADDRESS (| City, State, and | ZIP Code) | | 10 SOURCE OF F | UNDING NUMBERS | 5 | | | | | _ | | PROGRAM
ELEMENT NO | PROJECT
NO. RR013- | TASK
NO. | WORK UNIT
ACCESSION NO. | | Arlington, | , VA 22217 | | | 61153N-13 | 06-4F | | 44-0313-A-5 | | 11 TITLE (Incl | ude Security C | lassification) A | Mechanism for Ign | ition of High-Te | emperature Ga | seous Nitrom | ethane | | The Key F | Role of the l | Nitro Group in C | hemical Explosives | • | • | | | | 12 PERSONAL
Guirguis, I | | ., Bogan, D. and | Oran, E. | | | | | | | | | | 14 DATE OF REPORT | 7 8 | 75. PAGE
30 | COUNT | | 16 SUPPLEME | NTARY NOTAT | ion *Berkele | y Research Associa | tes, Springfield, | VA 22150 | | | | This resear | rch was supp | ported by the Of | fice of Naval Resea | rch. | | | | | 17 | COSATI | | 18 SUBJECT TERMS (C | | | identify by bloc | k number) | | FIELD | GROUP | SUB-GROUP | Nitromethane | • | losives | | | | | | | Chemical kineti | ics Sno | ck tube | | | | 19 ABSTRACT | (Continue on | reverse if necessary | and identify by block n | umber) | | | | | → A detai | led chemica | i mechanism des | cribing ignition of ! | high-temperatur | re pure gaseous | s nitromethar | ne was | | compiled a | and tested u | sing shock tube | experiments. The t | emperatures an | d pressures be | hind the refle | cted shock | | were in the | e range 1000 | to 1600 K and | 1 to 10 atm. Meas | urements were | made of the ti | me evolution | of the | | the end wa | ill Mace an | ui, as well as of the
d infrared spectr | he simultaneous pro
oscopy were used t | essure and NO a
o identify the fi | i osorption a sn | ort, fixed dis | cance from | | proposed, | initiation st | arts with the C-N | bond breaking wh | ich vields CH3 | and NO2. Me | thoxy and Cl | H2NO2 | | radicals the | en prop <mark>aga</mark> t | e the reaction th | rough two major pa | arailel pathways | s, both produc | ing CH ₂ O. F | ormaldehyde | | is then reduced to HCO and carries the reaction towards completion. The radical reactions do not release enough | | | | | | | | | energy to compensate for the energy consumed in breaking the C-N bond. Although most of the radicals reach their maximum concentration early in the reaction process, ignition does not occur until virtually all of the | | | | | | | | | (Continues) | | | | | | | | | 20 DISTRIBUT | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | | | M UNCLAS | Ø UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS UNCLASSIFIED | | | | | | | | E. Oran | 22a NAME OF RESPONSIBLE INDIVIDUAL E. Oran 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL (202) 767-2960 Code 4040 | | | | | | | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted All other editions are obsolete j #### 19. ABSTRACT (Continued) nitromethane is consumed. The calculations show that the nitro group is the key to explosion: NO_2 produces OH through its reaction with H radicals. Hydroxyl reactions, which are fast and exothermic, lead to an accelerated consumption of the explosive with heat release. Comparison with the experiments shows that the mechanism predicts correct induction times for the pressure and temperature range of the experiments. Accession For NTIS GRA&I DTIC TAB Unannounced Justification By____ Distribution/ Availability Codes Avail and/or Special #### CONTENTS | INTRODUCTION |
 | • • • • • • • • • • • | 1 | |---------------------|---|---|----| | EXPERIMENT |
• | • | 3 | | REACTION MECHANISM |
• | • • • • • • • • • • • • • | 5 | | RESULTS |
• | • | 9 | | ROLE OF NITRO GROUP |
• | • • • • • • • • • • • • • | 13 | | CONCLUSION |
• | • | 16 | | ACKNOWLEDGMENTS |
• | • | 16 | | REFERENCES | | | 22 | #### A MECHANISM FOR IGNITION OF HIGH-TEMPERATURE GASEOUS NITROMETHANE — THE KEY ROLE OF THE NITRO GROUP IN CHEMICAL EXPLOSIVES #### INTRODUCTION The first studies of nitromethane pyrolysis were reported by Taylor and Vesselovsky [1] and Hirschlaff and Norrish [2]. Considerably later, plausible initiation steps were deduced by Cottrell, Graham and Reid [3] and Hillenbrand and Kilpatrick [4]. The first accurate measurement of the rate of unimolecular decomposition of nitromethane and the effects of pressure was done by Glanzer and Troe [5] using a shock tube. This work established that C-N bond rupture is the only plausible initial step. Most recently, Perche, Tricot and Lucquin [6] made the first attempt to construct a detailed chemical kinetic mechanism for the decomposition of nitromethane. Their scheme was applied to the low-temperature decomposition of nitromethane vapor at very low pressures. The present study presents a chemical reaction mechanism that describes the ignition of pure gaseous nitromethane at high temperatures and identifies the key role of the NO₂ group in promoting ignition. This work was undertaken as a first step in understanding the chemistry of pure solid explosives. The elementary reaction rate constants pertinent to the decomposition of nitromethane have either been collected from the literature or estimated. No attempt was made to measure any new rate constant or to confirm a previously measured one. Instead, the predictions of the compiled kinetic mechanism were tested by comparing them with measured induction times. Mass and infrared spectroscopy were used to identify the final products. Most of the experiments Manuscript approved January 28, 1985. used pure nitromethane vapor, although some used mixtures of nitromethane diluted in argon to obtain higher temperatures at relatively low pressures. Temperatures and pressures behind the reflected shock were in the range 1000 to 1600 K and 1 to 10 atm. Traditionally, shock tube experiments with 100% concentration have been avoided because of the large departure of the gasdynamic configuration from one-dimensionality. In such cases, calculating the rate of decomposition requires complicated corrections to the effective heating time and temperature. However, since the experiments performed here measured the induction time only, the pressure at the center of the end plate is an adequate diagnostic provided that proper care is taken to measure the incident shock velocity and to evaluate the temperature behind the reflected shock. The details of the experimental arrangement and diagnostics are given below. The inherently one-dimensional flow character at the center of the end plate [7] combined with a very short induction time, as is the case with nitromethane at high temperatures, allowed the use of a one-dimensional calculation to evaluate the conditions behind the reflected shock. The role of the nitro group, NO_2 , in causing rapid-exothermic ignition was tested by deleting NO_2 + H --> OH + NO from the set of reactions describing the decomposition process. Calculated induction times and final temperatures were then compared to those calculated using the full set of reaction kinetics. In all cases, the induction time was very sensitive to the above reaction rate. Below we describe the experiment, and discuss the chemical kinetic mechanism and the key role of the nitro group in chemical explosives. #### EXPERIMENT A 6.35 cm internal diameter shock tube was used which had a 2.52 m driver section and a 3.8 m shock section. Helium was pumped in the driver section until the diaphragm burst, so that shocks of various Mach numbers were achieved by changing the diaphragm thickness. Four piezoelectric gauges located near the end plate detected the instant of shock arrival and allowed us to evaluate the incident shock velocity free of the error which may result from its attenuation. A CO laser probe and a quartz pressure gauge measured the NO absorption and the pressure evolution at a fixed location 4.5 cm from the end wall. A second pressure gauge measured the pressure evolution at the end wall. After all of the wave effects in the shock tube died out and mixing was complete, samples of the products were extracted for later analysis by mass spectrometry. The contents of the shock tube were then pumped through a liquid nitrogen trap. After warming up the contents to room temperature, an infrared spectrometer was used to identify the condensible products. The analysis of collected products was used to confirm the significant species formed in the decomposition process. No attempt was made to measure species concentrations in the final products. Since absorption profiles depend on temperature, the measured real-time NO absorption gave only qualitative evidence of the NO behavior. Generally, the unshocked gas consisted of 100% spectro-grade nitromethane at pressures up to a few torr. In a few cases, argon was mixed with nitromethane so that the mixture could be shocked to high temperatures without increasing the driver pressure excessively and therefore avoiding damage to the piezoelectric and quartz pressure gauges. However, the dilution causes ignition to be less pronounced on the pressure trace and consequently more difficult to detect. The conditions behind the reflected shock were calculated from the observed incident shock velocity assuming frozen composition across the shock waves and equilibrium of the internal modes of the nitromethane molecules. The effect of the variation of the heat capacity with temperature was included. The recorded pressure jumps at the end wall were found to compare favorably with those calculated. Temperatures and pressures in the range 1000 - 1600 K and 1 - 10 atm were achieved. The reflected shock moves into a narrowing channel due to the boundary layer formed behind the incident shock. Unlike the idealized one-dimensional problem, in this case the gas behind the reflected shock does not come to zero velocity. Instead, a small residual motion slowly compresses the gases at the wall. Because of the very short induction times of nitromethane, the effect of this compression process is ignored and a constant volume adiabatic process starting at the calculated temperature and pressure behind the reflected shock is assumed for the numerical simulation. However, for low-temperature shocks, when the heating due to the subsequent slow compression is comparable to the sudden heating upon crossing the shock, the induction time for an adiabatic process starting immediately after the reflected shock can be significantly longer than the measured one. #### REACTION MECHANISM The elementary reactions describing the decomposition of nitromethane at high temperatures are given in Table I. These are either obtained from the literature or estimated. Numerical integration [34] of the rate equations given in Table I gives the chemical species evolution as a function of time. Tabulated or estimated enthalpies and heat capacities [22a,32] of the chemical species were used to calculate the temperature as a function of time. Gasdynamics effects were not calculated. Instead, an adiabatic constant volume process is assumed. The initiation step is that deduced by Glanzer and Troe [5] for low pressures, $$CH_3NO_2 + M \longrightarrow CH_3 + NO_2 + M$$. The major overall pathways can be inferred from the computations. These show that the reaction proceeds mainly by two parallel pathways, as shown in Fig. (1). The first involves H abstraction from nitromethane by radicals to form $\mathrm{CH_2NO_2}$, which unimolecularly decomposes into formaldehyde. The second pathway starts with the methyl plus nitrogen dioxide reaction to form methoxy radicals, which decompose almost instantaneously into formaldehyde. The formaldehyde from both pathways is then attacked by radicals to produce formyl radicals, which decompose or react with $\mathrm{NO_2}$ to produce CO . A third minor pathway (not shown in Fig. (1)) involves the two carbon ($\mathrm{C_2}$) species, whose reactions are included in Table I. The proposed reaction scheme is not intended to be all inclusive. Only those reactions (and reverse reactions) having rates within three orders of magnitude of the fastest rates and those leading to observed products were retained in Table I. TABLE - I - Reaction Rate Constants, $k = A T^n e^{-E/RT}$ | Reactants | Products | A | n | E | Ref. | |---|---|-------------|------|-----------------|----------| | <u>Initiation</u> | | | | | | | CH ₃ NO ₂ + M | CH ₃ + NO ₂ + M | 1.30(17) | 0.00 | 42.000 | 5 | | Basic Reactions | 3 2 | | | | | | | CH O + NO | 1 20/12) | 0.00 | 0.000 | . | | CH ₃ + NO ₂ | $CH_3O + NO$ | 1,30(13) | | 0.000 | 5 | | CH ₃ O (M) | CH ₂ O + H (M) ^a | 3.31(15) | | 27.500
.0.65 | | | | | x 0.10615 (| | | 12 | | $NO_2 + H$ | NO + OH | 3.50(14) | 0.00 | 1.500 | 10 | | сн ₃ 0 + он | $CH_{2}O + H_{2}O$ | 3.20(13) | 0.00 | 0.000 | 8 | | H ₂ + OH | H ₂ 0 + H | 2.20(13) | 0.00 | 5.150 | 15 | | н ₂ 0 + н | H ₂ + OH | 9.30(13) | 0.00 | 20.400 | 15 | | CH30 + NO2 | CH ₂ O + HONO | 4.00(11) | 0.00 | 0.000 | 9 | | CH ₃ O + NO | CH ₂ O + HNO | 3.2(12) | 0.00 | 0.000 | 9 | | HONO + M | NO + OH + M | 3.00(18) | 0.00 | 46.700 | 9 | | NO + OH + M | HONO + M | 7.91(15) | 0.00 | -2.200 | ь | | HNO + M | NO + H + M | 2.88(16) | 0.00 | 48.800 | 10 | | NO + H + M | HNO + M | 5.40(15) | 0.00 | -0.600 | 10 | | CH ₃ NO ₂ + CH ₃ | CH ₂ NO ₂ + CH ₄ | 1.60(11) | 0.00 | 10.800 | 23 | | $CH_3NO_2 + H$ | $CH_2NO_2 + H_2$ | 6.30(13) | 0.00 | 9.700 | 30 | | $CH_3NO_2 + OH$ | $CH_2NO_2 + H_2O$ | 1.85(12) | 0.00 | 1.635 | 17 | | CH ₂ NO ₂ (M) | $CH_2^2O + NO (M)^a$ | 1.00(13) | 0.00 | 36.000 | 6 | | Formyl production | 1 | | | | | | CH ₂ O + CH ₃ | HCO + CH ₄ | 3.10(10) | 0.00 | 4.860 | 31 | | CH ₂ O + H | HCO + H | 1.26(13) | 0.00 | 3.760 | 25 | | CH ₂ C + OH | HCO + H ₂ O | 7.53(12) | 0.00 | 0.175 | 20 | | | | | | | | (continued on next page) TABLE - I - (continued) | Reactants | Products | A | n | <u>E</u> | Ref. | | | |--------------------------|---------------------------------------|-----------|---------|----------|------|--|--| | | | | | | | | | | Products formation | <u>n</u> | | | | | | | | HCO + M | CO + H + M | 1.00(15) | 0.00 | 14.700 | 11 | | | | CO + H + M | HCO + M | 6.90(14) | 0.00 | -1.700 | 16 | | | | HCO + NO ₂ | HONO + CO | 1.00(14) | 0.00 | 0.000 | 9 | | | | HCO + NO | HNO + CO | 2.00(11) | 0.50 | 2.000 | 8 | | | | HCO + HNO | $CH_2O + NO$ | 3.20(13) | 0.00 | 1.360 | 8 | | | | CO + OH | $CO_2 + H \qquad log_{10}k =$ | 10.83 + 3 | .94(-4) | x T | 16 | | | | CH ₄ + OH | CH ₃ + H ₂ O | 1.45(12) | 0.00 | 3.400 | 19 | | | | Two-Carbons Group | Reactions | | | | | | | | $CH_3 + CH_3 (M)$ | $C_2^{H_6} (M)^a$ | 3.16(13) | 0.00 | 0.000 | 27 | | | | • | $C_2H_5 + CH_4$ | 3.20(11) | 0.00 | 10.800 | 22 | | | | 2 0 | $C_2H_5 + H_2$ | 1.26(14) | 0.00 | 9.700 | 29 | | | | $C_2H_6 + OH$ | - - | 1.10(13) | 0.00 | 2.440 | 17 | | | | $C_2^{H_5} + H (M)$ | $CH_3 + CH_3 (M)^a$ | 3.71(13) | 0.00 | 0.000 | 26 | | | | $C_2H_5 + M$ | | 4.70(14) | 0.00 | 26.600 | 11 | | | | $C_2H_4 + OH$ | CH ₂ O + CH ₃ | 4.50(12) | 0.00 | 0.200 | 21 | | | | $C_2H_4 + OH$ | $C_2H_3 + H_2O$ | 7.33(12) | 0.00 | 7.800 | 17 | | | | $C_2H_3 + M$ | $C_2H_2 + H + M$ | 8.00(14) | 0.00 | 31,500 | 13 | | | | Methanol Group Reactions | | | | | | | | | сн ₃ + он (м) | сн _а он (м) ^а | 8.00(12) | 0.00 | 0.000 | 11 | | | | _ | CH ₂ OH + CH ₄ | 3.15(10) | 0.00 | 6.360 | 31 | | | | сн _з он + н | CH ₂ OH + H ₂ | 1.50(13) | 0.00 | 5.260 | 24 | | | | сн ₃ он + он | CH ₂ OH + H ₂ O | 4.23(12) | 0.00 | 0.850 | 18 | | | | CH ₂ OH (M) | CH ₃ O (M) ^a | 1.00(13) | 0.00 | 39.500 | 28 | | | | сн ₂ он + н | CH ₂ O +H ₂ | 7.50(13) | 0.00 | 0.000 | 24 | | | (continued on next page) TABLE - I - (continued) | Reactants | Products | A | <u>n</u> | E | Ref. | |------------------------|---------------------------------------|----------|----------|--------|------| | Nitrosomethane | Group Reactions | | | | | | $CH_3 + NO (M)$ | CH ₃ NO (M) ^a | 4.00(12) | 0.00 | 0.000 | 6 | | CH ₃ NO (M) | сн ₃ + NO (М) ^а | 7.00(13) | 0.00 | 38.000 | 6 | | CH3NO + CH3 | CH ₂ NO + CH ₄ | 1.60(11) | 0.00 | 10.800 | 23 | | CH ₃ NO + H | CH ₂ NO + H ₂ | 6.30(13) | 0.00 | 9.700 | 30 | | CH3NO + CH | $CH_2NO + H_2O$ | 1.85(12) | 0.00 | 1.635 | 17 | | CH ₂ NO (M) | HCN + OH (M) ^a | 3.98(11) | 0.00 | 33,000 | 14 | ⁽a) Rate constants of reactions with '(M)' have a pressure fall-off curve. Units of rate constant are indicated by number of reactant species, where the parenthetical (M) does not count. For example, the rate constant for CH_3NO_2 + M has units cm^3/mol s, that for CH_3O (M) has units s^{-1} , and that for NO + OH + M has units cm^6/mol^2 s. Activation energy is given in Kcal/mol. ⁽b) Reverse reaction rate evaluated from preceeding forward reaction rate and equilibrium thermochemistry. #### REFERENCES - 1. Taylor, H. and Vesselovsky, V., J. Phys. Chem. 39, 1095 (1935). - 2. Hirsclaff, E. and Norrish, R., J. Chem. Soc., 1580 (1936). - 3. Cottrell, T., Graham, T., and Reid, T., Trans. Far. Soc. 47, 584 (1951). - 4. (a) Hillenbrand, L. and Kilpatrick, M., J. Chem. Phys., 19, 381 (1951). - (b) Hillenbrand, L. and Kilpatrick, M., J. Chem. Phys., 21, 525, (1951). - 5. Glanzer, K. and Troe, J., Helv. Chim. Acta, 55, 2884 (1972). - Perche, A., Tricot, J., and Lucquin, M., J. Chem. Res. (S) 304, (M) 3219 (1979). - 7. Belford, R. and Strehlow, R., Ann. Rev. Phys. Chem., 20, 247 (1969). - 8. Westley, F., Table of Recommended Rate Constants for Reactions Occuring in Combustion, NSRDS-NBS-67, U.S. Dept. Commerce, 1980. - 9. Fifer, R., Seventeenth Symp. (Int.) on Combustion, p. 587, The Combustion Institute, Pittsburgh, 1978. - 10. Baulch, D., Drysdale, D., and Horne, D., Evaluated Kinetic Data for High Temperature Reactions, Vol. 2, The University of Leeds, 1972. - 11. Hsu, D., Shaub, W., Creamer, T., Gutman, D., and Lin, M., Ber. Bunsenges. Phys. Chem. 87, 909 (1983). - 12. (a) Adams, G.F., Chemical and Physical Processes in Combustion, Proceedings of the 1978 Eastern States Section of the Combustion Institute, The Combustion Institute, Pittsburgh, 1978. - (b) Adams, G. F., private communication, 1984; increasing the activation from 24.0 to 27.5 kcal/mole was recommended. - 13. Benson, S. W. and Haugen, G. R., J. Phys. Chem., 71, 1735 (1967). - 14. Golden, D. M., Chemical Kinetic Data Needs for Modeling the Lower Troposhpere, Herron, J.T., Huie, R. E., and Hodgeson, J. A., (eds.) NBS-SP-557, p. 57, U. S. Dept. Commerce, 1979. This reference describes Fig. 4 — Calculated time evolution of (a) intermediate species and (b) stable products concentration of constant volume adiabatic decomposition of 100% nitromethane, starting at 1263 K and 6.96 atm. の方ができないのでは、「「「「「「「「」」では、「「」できないない。「「「できない。」「「「」では、「「」ではないないできょうできない。 Fig. 3 — Most significant reaction rates in the decomposition of 100% nitromethane, calculated for an adiabatic constant volume process (a) starting at 1108 K and 3.92 atm, and (b) starting at 1494 K and 5.73 atm. (c) Pressure trace at end wall; 7.7 torr 100% nitromethane; incident shock velocity: $0.122 \text{ cm/}\mu\text{s}$; calculated temperature and pressure behind reflected shock: 1227 K and 4.82 atm; measured induction time: $10-12 \mu\text{s}$. ■異なられたののの■2000ののののでは■2000のではないのとなる場合であるのでは■2000ででは、■2000ですがあるできまっているのでは1mmであっている。 (d) Pressure trace at end wall; 10.31 torr 100% nitromethane; incident shock velocity: 0.125 cm/ μ s; calculated temperature and pressure behind reflected shock: 1263 K and 6.96 atm; measured induction time: 5 μ s. Fig. 2 (Cont'd) — Pressure and NO absorption traces from the shock tube experiment. Measurements taken either at, or 4.5 cm from, the end wall. Numbers at the top refer to oscilloscope gain per division for pressure and NO traces, respectively. Third number is the time increment per division. Observed oscillations in pressure occurring after the first spike, denoting ignition, should not affect induction time increments. (a) Pressure (lower) and NO (upper) traces 4.5 cm from end wall; mixture: 5.0 torr nitromethane, 14.5 torr argon; incident shock velocity: 0.086 cm/ μ s; calculated temperature and pressure behind reflected shock: 1145 K and 1.69 atm; measured induction time: 70-80 μ s. (b) Pressure (lower) trace at end wall; NO (upper) trace 4.5 cm from end wall; 18.19 torr 100% nitromethane; incident shock velocity; $0.112 \text{ cm/}\mu\text{s}$; calculated temperature and pressure behind reflected shock: 1108 K and 8.8 atm; measured induction time: 25-30 μs . Fig. 2 — Pressure and NO absorption traces from the shock tube experiments. Measurements taken either at, or 4.5 cm from, the end wall. Numbers at the top refer to oscilloscope gain per division for pressure and NO traces, respectively. Third number is the time increment per division. Observed oscillations in pressure occurring after the first spike, denoting ignition, should not affect induction time measurements. Fig. 1 - Major pathways for the decomposition of gaseous nitromethane #### CONCLUSION The decomposition of CH₃NO₂ proceeds by two major parallel pathways, through methoxy radicals and through CH₂NO₂ radicals. Both pathways produce CH₂O which, when attacked by OH and H radicals, yield HCO radicals that carry the reaction towards completion. As long as unreacted nitromethane remains, its unimolecular (C-N bond rupture) reaction serves as an energy sink, preventing ignition. As a result, although the radical concentrations reach their maximum level early in the overall process, ignition does not occur until all nitromethane is consumed. The energy released then by the radical reactions causes rapid ignition. The computations show that the reaction $$NO_2 + H \longrightarrow OH + NO$$ plays a key role in accelerating ignition in nitromethane because it controls the OH concentration, due to the absence of other efficient routes to OH. This effect is expected in other explosives containing C, H and the nitro or nitrate [9] groups, to the extent that other efficient OH formation routes are lacking. We have compared the predictions of the chemical kinetic scheme to the shock tube experiments. The mechanism proposed gives the correct induction times in the pressure and temperature ranges considered. #### ACKNOWLEDGMENTS This research has been supported by the Office of Naval Research through the Naval Research Laboratory. TABLE - III - THE REPORT OF THE PROPERTY Calculated Effect of k(H + NO $_2$ -> OH + NO) on Induction Time | Final
Calculated
Temperature
and Time
(K, µs) | 1326, 50
1056, 60
921, 200 | 1578, 8
1389, 8
1087, 20 | 1839, 1.0
1727, 4.0
1429, 30 | |---|----------------------------------|--------------------------------|------------------------------------| | Calculated
Induction
Time (µs) | 35-40
b
b | 2-3
4-5
b | 0.4
0.5 | | Initial
Temperature
(K) | 1108
1108
1108 | 1263
1263
1263 | 1494
. 1494
1494 | | Initial
Pressure
(Atm) | 3.92
3.92
3.92 | 6.96
6.96
6.96 | 5.73
5.73
5.73 | | Fractional
Value of
k used | 0.2 | 0.0 | 0.0 | | Table II
Data
Point # | 4 | 14 | 17 | The "normal" value of k is that given in Table I and is denoted by an entry of 1.0. b An entry of b means that ignition did not occur. The H atom concentration was approximately doubled by setting the rate of H + NO $_2$ --> OH + NO equal to zero. The resulting increase in the rates of the remaining H atom reactions did not shorten the calculated ignition time. This fact, together with the rates plotted in Figs. (3a) and (3b), shows that OH is the key species consuming nitromethane in the radical chain mechanism. It is also interesting to note that the heat released by methyl radical recombination did not promote ignition, unless the radical chain mechanism initiated by H + NO $_2$ --> OH + NO was included. The effect of varying other selected rate constants was also tested, however systematic sensitivity analyses were not done. In general, the reactions with the largest rates will control the decomposition process, and these are shown in Figs. (3a) and (3b). These reactions have well established, measured rate constants, with a few exceptions. The estimated Arrhenius parameters of Perche et. al. for unimolecular decomposition of CH, NO, [6] could give a rate that is in error by a factor as large as ten. Nevertheless, the lifetime of this radical is short with respect to unimolecular decay, and this decay path is the dominant one for its consumption. We have made estimates, which should be correct to within a factor of three, for the rate constants of the hydrogen abstraction reactions of H and OH with nitromethane [17,30]. Confidence in these estimates is based upon agreement between predicted and measured rate constants for H and OH abstracting hydrogen from C-H bonds in other molecules [17,19,22]. Finally, methyl radical recombination to form ethane, and methoxy radical unimolecular decomposition, have pressure dependent rate constants. Appropriate pressure adjusted values have been used [12,33]. #### ROLE OF NITRO GROUP The sensitivity of the calculated induction time to the reaction, $$NO_2 + H \longrightarrow OH + NO$$ was tested by deleting it from the set of reactions describing nitromethane decomposition. The results, for a representative subset of the initial conditions, are given in Table III. Deleting this reaction drastically increased the induction time at lower temperatures, the difference becoming smaller as the temperature increased. For example, while nitromethane ignites in 35 - 40 μs at 1108 K and 3.92 atm, no sign of ignition was observed after 200 μs when the above reaction was deleted. At 1263 K and 6.96 atm, ignition had not occured after 20 μs compared to 2 -3 μs for the full set of reactions. The induction time only triples from 0.4 to 1.2 μs at 1494 K and 5.73 atm. However, although ignition occured, the overall reaction system remained globally endothermic. The final calculated temperature, 1430 K, is less than the starting temperature, 1494 K, and much smaller than the final temperature calculated with the full set of reactions, 1840 K. The rapid ignition of nitromethane is attributed to the abundance of NO₂ formed early in the decomposition process, specifically to the rapid reaction of NO₂ with H radicals producing large quantities of OH. The subsequent chain-carrying, H-abstraction reactions of OH with nitromethane and formaldehyde are fast and exothermic and contribute to the release of energy. The reaction of OH with nitromethane accelerates the consumption of starting material, nitromethane. The formaldehyde reaction with OH leads to the regeneration of H which restarts the chain. TABLE - II - Calculated and Observed Induction Times | Data
Point | % CH ₃ NO ₂ | Pressure
(atm) | Temperature
(K) | Induction
Calculated | Time (µs)
Measured | | | |--|-----------------------------------|--|--|---|---|--|--| | 100% Nitr | omethane | | | | | | | | 1
2
3
4
5
6
7 | 100% | 4.00
4.00
5.78
3.92
4.00
5.20
4.96 | 1017
1035
1030
1108
1120
1142 | >240 ^a >150 ^a >150 ^a >150 ^a 35-40 30-35 15-20 25-30 | no ignition b no ignition 80 35-40 35 20 and 30-35 | | | | 8
9
10
11
12
13
14
15
16 | | 3.76
8.80
7.25
8.17
4.82
6.85
6.96
6.56
6.17
5.73 | 1155
1108
1131
1180
1227
1202
1263
1283
1376
1494 | 15-20
20-25
15-20
5-10
5-6
6
2-3
2.2
0.8-1
0.4 | 25-30
25-30
12 and 25°
7
10-12
10-12
5
4
2-3
< 1 | | | | Mixtures of Nitromethane and Argon | | | | | | | | | 1
2
3
4 | 26
64
49
42 | 1.69
3.94
2.18
4.52 | 1145
1341
1440
1542 | 60-70
2-3
2-3
0.5-1 | 70-80
3-5
4
1-2 | | | a Temperature increased slowly. No sudden rise in temperature was observed up to listed time. b No ignition spike was observed on pressure trace. c Two ignition spikes were observed on pressure trace. The second was higher in amplitude and sharper. d Ignition spike undetectable from reflected shock jump on the oscilloscope pressure trace. Although most of the radicals reach their maximum concentration early in the reaction process, ignition does not occur until all of the nitromethane is consumed. As long as nitromethane is still present, the overall reaction system stays endothermic because the radical reactions do not release enough energy to compensate for the energy consumed in breaking the C-N bond. When the nitromethane is depleted, the system suddenly becomes exothermic and ignition occurs. In this mechanism, all reaction rates drop sharply at ignition without the preceding sudden increase observed in most systems. This behavior is due to the sudden decrease in the concentrations of reactive species which have rapidly reacted to form stable products, without any nitromethane present to replenish them. Figure (4a) shows the calculated time evolution of the intermediate species for the same initial conditions as in Fig. (2d). The methoxy and hydrogen radicals, which are consumed almost as fast as they are formed, have a very low, nearly steady-state concentration. We note an abundance of NO_2 , which, as explained below, accelerates the ignition process. Formaldehyde has the highest concentration of any intermediate, and its depletion begins late in the induction period. Figure (4b) shows the concentrations of stable products steadily increasing until the end of the induction time, 2.5 μ s, when they level off. In our calculations, this time coincides consistently with that of consumption of all the nitromethane. We note the same behavior of the NO absorption trace in Fig. (2a). shock and the ignition spike on the oscilloscope pressure trace. By fitting the calculated induction times for 100% nitromethane to an Arrhenius form we obtain $$\tau_i = \lambda_i \exp(E_i/RT)$$ where $$A_{i} = 6.13 \times 10^{-7} \ \mu s$$ $$E_i = 38.6 \text{ Kcal/mol.}$$ For temperatures above 1600 K the calculations should follow this same expression. We believe that the proposed mechanism should correctly predict ignition behavior up to 2000 K. The calculated rates of the most significant reactions for the initial conditions, 1108 K, 3.92 atm and 1494 K, 5.73 atm, corresponding to points 4 and 17 in Table II, are shown in Figs. (3a) and (3b), respectively. The same sequence of events is observed in the computations at both temperatures: - * C-N bond in CH_3NO_2 breaks giving $CH_3 + NO_2$ - CH₃ radicals recombine producing C₂H₆ - * $\mathrm{CH_3}$ recombines with $\mathrm{NO_2}$ producing $\mathrm{CH_3O}$, which immediately decomposes giving H radicals + $\mathrm{CH_2O}$, and NO - * H radicals attack CH3NO2 producing CH2NO2 radicals - H radicals react with NO₂ producing OH radicals and NO - OH radicals attack CH₂NO, producing CH₂NO, radicals - * CH_2NO_2 radicals unimolecularly decompose giving more CH_2O - * OH (and H) radicals attack CH,O giving HCO - * HCO radicals decompose or react with NO_2 to give CO. #### RESULTS Figure (2a) illustrates typical pressure (bottom) and NO-absorption (top) oscilloscope traces at the fixed location 4.5 cm from the end wall, for a mixture of 26% nitromethane in argon. The first two numbers at the top of the figure refer to the oscilloscope gain (pressure, NO-absorption) while the third one refers to the time increment per division. The sudden jump in the NO absorption trace marks the arrival time of the reflected shock. At 70-80 μs, after the pressure jump caused by the reflected shock, there is another pressure jump that signals the end of the induction period. This coincides with the NO trace suddenly leveling off. Figures (2b-2d) illustrate typical pressure traces recorded at the end wall for pure nitromethane. The pressure jump in each record designates the reflected shock while the pressure spike indicates ignition. The latter is more pronounced for higher reflected shock pressures. The induction times are $25-30~\mu s$, $10-12~\mu s$, and $5~\mu s$, respectively. The slow pressure rise following the reflected shock in Fig. 2c is due to the residual particle motion towards the end wall, typical when the reflected shock sweeps through a channel narrowed by the growth of the boundary layer on the side walls. The final products, H_2O , CO, CO_2 , NO, NO_2 , HCN, C_2H_4 , C_2H_2 , were consistently observed. Measured induction times and those calculated by integrating the rate equations for an adiabatic constant volume process are listed in Table II for different initial conditions ranging from 1000 to 1600 K and 1 to 10 atm. Most of the data listed are for 100% nitromethane. The results for temperatures above 1600 K (behind the reflected shock) were disregarded because the incident shock is then strong enough to cause a significant decomposition of the starting material. Moreover, for temperatures above 1600 K the induction time is so short that it was impossible to distinguish between the reflected - the estimation of Arrhenius parameters for the isomerization of alkoxy radicals to hydroxyalkyl radicals, a structurally analogous change. We have assumed a strain energy of 26 kcal/mole for the 4-membered ring transition state in this case. - 15. Baulch, D., Drysdale, D., Horne, D., and Lloyd, A., Evaluated Kinetic Data for High Temperature Reactions, Vol. I, The University of Leeds, 1972. - 16. Baulch, D., Drysdale, D., Duxbury, J., and Grant, S., Evaluated Kinetic Data for High Temperature Reactions, Vol. III, The University of Leeds, 1976. - 17. (a) Greiner, N. R., J. Chem. Phys., 53, 1070 (1970). This reference reports several measured H-abstraction rate constants for OH and derived expressions for OH reaction rates with primary, secondary, and tertiary R-H bonds. The following references, 17b 17e, describe our use of this data. - (b) For CH_3NO and CH_3NO_2 , a primary C-H bond energy was assumed, and A and E were calculated from Greiner's expression. - (c) Greiner's measurement of the rate constant for ethane was used. - (d) A secondary C-H bond strength was assumed for CH_3OH based upon reference 18's measurement of the C-H bond strength of methanol = 94 kcal/mole, and A and E were calculated from Greiner's expression. - (e) For the reaction, OH + C_2H_4 --> C_2H_3 + H_2O , we used 2/3 of the A factor for OH + ethane, and estimated the activation energy based upon the C-H bond energy of 109 kcal/mole reported by reference 22. - 18. Golden, D. M., and Benson, S. W., Chem. Revs., 69, 125 (1969). - 19. Baulch, D. L., Cox, R. A., Hampson, R. F., Kerr, J. A., Troe, J., and Watson, R. T., J. Phys. Chem. Ref. Data, 9, 295 (1980). - 20. Atkinson, R., Darnall, K. R., Lloyd, A. C., Winer, A. M., and Pitts, J. N., Adv. Photochem., <u>11</u>, 375 (1979). - 21. Smith, I.W.M. and Zellner, R., J. Chem. Soc. Faraday Trans. II, 69, 1617 (1973). - 22. (a) Benson, S. W., Thermochemical Kinetics, 2d ed, Wiley, N. Y., 1976. - (b) Trotman-Dickenson, A. F. and Steacie, E. W. R., J. Chem. Phys., 19, 329 (1951). - (c) It should be noted that the very old measurements of Ref. 22b yield an Arrhenius A factor in virtually exact agreement with one calculated by Benson (Ref. 22a, Table 4.6). The latter calculation is for $\Delta C_{v}(T)$ for the reaction. We used the same transition state model, but for ΔS_{act} we added 2R(ln2) to account for changes in symmetry and spin which are obviously necessary. - 23. See Ref. 22b. For the reactions of CH_3 with CH_3NO_2 and CH_3NO we used 1/2 of A for $CH_3 + C_2H_6$ and the same E. - 24. Hoyermann, K., Sievert, R., and Wagner, H. Gg., Ber. Bunsenges. Phys. Chem., <u>85</u>, 149 (1981). - 25. Westenberg A. A. and deHaas, N., J. Phys. Chem., 76, 2213 (1972). - 26. Camilleri, P., Marshall, R. M., and Pernell, J. H., J. Chem. Soc. Faraday Trans. I, 70, 1434 (1974). - 27. James, F. C. and Simons, J. P., Int. J. Chem. Kinet., 6, 887 (1974). - 28. (a) Adams, G. F., Bartlett, R. J., and Purvis, G. D., Chem. Phys. Lett., 87, 311 (1982). - (b) Saebo, S., Radom, L., and Schaeffer III, H. F., J. Chem. Phys., 78, 845 (1983). - (c) From refs. 28a and b we have taken the lower E (= 39.5 Kcal/mole) of 28a, and have estimated $A = 10^{13} \text{ s}^{-1}$ assuming a tight transition state. - 29. Baldwin, R. R. and Melvin, A. J., J. Chem. Soc., 1785 (1964). - 30. For the reactions of H with ${\rm CH_3NO_2}$ and ${\rm CH_3NO}$ we have used the same E and 1/2 of A for the reaction H + ${\rm C_2H_6}$, see ref. 29. - 31. We note that the reactions $H + C_2H_6$ and $CH_3 + C_2H_6$ have a ratio of A factors of $A(H)/A(CH_3) = 400$, and a difference in activation energies of $E(CH_3) E(H) = 1100$ cal/mole, based upon experimental measurements of refs. 22 and 29. Lacking experimental data we ahave assumed that the same relationships hold for reactions of H and CH_3 with all RH. Thus we estimated Arrhenius parameters for $CH_3 + CH_3OH$ from ref. 24, and for $CH_3 + CH_2O$ from ref. 25. - 32. Stull, D. P., Westrum Jr., E. F., Sinke, G. C., The Chemical Thermodynamics of Organic Compounds, Wiley, N. Y., 1969. - 33. Glanzer, K., Quack, M., and Troe, J., Sixteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1976, p. 949. - 34. (a) Young, T. R. and Boris, J. P., J. Phys. Chem, 81, 2424 (1977). (b) Young, T. R., NRL Memorandum Report 4091, Naval Research Laboratory, Code 4040, Washington, D. C., 20375-5000, 1980. # END # FILMED 9-85 DTIC REPRODUCED AS DOVERNMENT RAPRING